MASSACHUSETTS INSTITUTE OF TECHNOLOGY LINCOLN LABORATORY ### ADVANCED ELECTRONIC TECHNOLOGY # QUARTERLY TECHNICAL SUMMARY REPORT TO THE AIR FORCE SYSTEMS COMMAND 1 AUGUST - 31 OCTOBER 1979 ISSUED 18 JANUARY 1980 Approved for public release; distribution unlimited. LEXINGTON MASSACHUSETTS #### INTRODUCTION This Quarterly Technical Summary covers the period 1 August through 31 October 1979. It consolidates the reports of Division 2 (Data Systems) and Division 8 (Solid State) on the Advanced Electronic Technology Program. | Accession F | | | - | |------------------------|--------|-----|-----------| | NTIS GRA&I | | 1 | | | DDC TAB
Unamn unced | | | | | Justic ti | on | | | | Ву | | | | | Pisturgues . | ٠/ | | _ | | ومورون والمجاري | م.رام | rs. | | | _ | o al/o | ı. | \exists | | Dist Hidd | al | | | | n | Ì | | | | H | 1 | | | CONTENTS | Introduction | ii | |--|----| | DATA SYSTEMS - DIVISION 2 | | | Introduction | | | Digital Integrated Circuits - Group 23 | | | I. Introduction | | | II. MNOS Memory, | | | III. Restructurable Logic Devices. | | | IV. Processing and Analysis | | | Computer Systems – Group 28 | ! | | SOLID STATE - DIVISION 8 | | | Introduction | | | Division 8 Reports on Advanced Electronic Technology | • | | 1. Solid State Device Research, | 1 | | II. Quantum Electronics | 1 | | III. Materials Research, | 1: | | IV. Microelectronics | 13 | | V. Analog Device Technology | 19 | ### DATA SYSTEMS DIVISION 2 #### INTRODUCTION This section of the report reviews progress during the period 1 August through 31 October 1979 on Data Systems. Separate reports describing other work of Division 2 are issued for the following programs: | Seismic Discrimination | ARPA/NMRO | |---------------------------------------|--------------------------------------| | Distributed Sensor Networks | ARPA/IPTO | | Education Technology | Bureau of Mines | | Network Speech Systems
Technology | OSD-DCA | | Digital Voice Processing | AF/ESD | | JTIDS Speech Processing | AF/ESD | | Packet Speech Systems
Technology | ARPA/IPTO | | Radar Signal Processing
Technology | ARMY/BMDATC | | Restructurable VLSI
Technology | ARPA/IPTO | | | A. J. McLaughlin
Head, Division 2 | Head, Division 2 A. V. Oppenheim Associate Head T. Bially Associate Head ### DIGITAL INTEGRATED CIRCUITS GROUP 23 #### I. INTRODUCTION Characterization of 64K MNOS memory chips was advanced through improvements to the tester. Bit map displays of complete chips were generated. A test chip for restructurable logic devices was designed. #### II. MNOS MEMORY #### A. 64K-Chip Fabrication First-generation 64K memory masks revised to eliminate transistor gate buss shorting, and second-generation 64K memory masks for silicon-on-sapphire were received and wafer runs were initiated for both. #### B. 64K-Chip Testing An improved off-chip drive and sense circuit board w s completed which operates at higher frequency (250 kHz) and has lower sense amplifier noise. A sense circuit was built to convert memory sense signals to ones and zeros which are then fed to a storage oscilloscope for a display of a chip's bit map. The 64K-chip tester can now be operated from the computer-controlled test system. Sense signals are digitized and sent to the computer for detailed analysis. At present, data from 6000 bits can be handled in one set. Programs have been written to plot distributions of CV threshold voltages and capacitance change for the one and zero states. Numbers of good and bad storage locations are tabulated. #### C. Damaged-Silicon Isolation Preliminary experiments indicate that lateral spreading of the damaged-silicon (dSi) isolation region during neon implantation may limit the use of dSi isolation in the MNOS memory to digit linewidths not less than about 1.0 μm . #### D. Polyimide Insulation for Multi-level Metal Polyimide between-metal insulation is now used routinely on the 64K MNOS memory, replacing CVD oxide. A very low incidence of metal-to-metal shorts has been experienced, with recent test devices showing three shorts per 500,000 crossings at 40 V across 0.8- μ m-thick polyimide. Work with three levels of conductors has demonstrated good 1.25- μ m-wide via contacts, few shorts, and leveling of the underlying metal topography good enough to permit 1.5- μ m-geometry definition on the third level of metal. #### III. RESTRUCTURABLE LOGIC DEVICES A process has been designed which will produce p-channel metal-gate MNOS and MOS transistors and NPN bipolar transistors on one chip. The principal design constraint is the high breakdown voltage required for writing the MNOS transistors. This process uses selective oxidation, self-aligned implants, and polysilicon emitters. A process-evaluation chip has been designed which contains a large number of MNOS, MOS, and NPN transistors, process and parameter monitor devices, and a small section of an Electrically Programmable Logic Array. #### IV. PROCESSING AND ANALYSIS #### A. Poly-Ox Process Development Measurements on walled-emitter poly-ox transistors indicate that reduced arsenic emitter implantation dose rate minimizes wafer heating and the partial self-annealing which causes emitter-base junction leakage and hence lower beta. Computer simulation of the poly-ox fabrication process shows that a higher-energy boron channel stop implant is more effective in preventing surface inversion than that currently used. Even though the higher energy yields a peak concentration deeper into the silicon, the segregation, diffusion, and oxidation coefficients are such that less boron will be incorporated into subsequent oxides and the final surface concentration will be higher for the deeper implant. Recent literature suggests that a higher oxidation temperature may be preferable in growth of recessed oxide structures such as that used in the poly-ox process. The higher temperatures lead to more favorable sidewall profiles and reduced stress in the silicon adjacent to the oxide. Incorporation of this change in computer process simulation does not indicate any trouble as far as dopant profiles are concerned. However, other possible side effects, such as wafer warpage or crystal slip, have to be determined by experiment. #### B. Process Control Improvements in furnace gas distribution facilities, wafer cleaning, and wafer handling techniques are being implemented to reduce wafer contamination by copper, iron, and nickel. Junction leakage and minority-carrier-lifetime measurements indicate that some wafers were contaminated to the extent that gettering techniques such as back-side implantation were ineffective. A major source of these heavy metals was found to be the metal tools used to handle wafers between the acid cleaning and high-temperature processes. Design of an exhaust enclosure to contain piping used for HCl furnace cleaning is completed and the enclosure is being fabricated. Installation of piping for the new system has begun. #### C. Laser Annealing Experiments are in process to evaluate the electrical properties of laser crystallized silicon on amorphous oxide on silicon. Experiments are also in process to activate by laser annealing base implants in bipolar transistors to eliminate the pipe problem. #### D. VAP Defect Model Recent photodepopulation experiments* have tended to confirm the valence alternation pair (VAP) defect model of charge storage in memory-type amorphous silicon nitride. ^{*} A.V. Kordesch et al., Bull. Am. Phys. Soc. 24, 496 (1979). ### COMPUTER SYSTEMS GROUP 28 The new Information International COMp80 CRT plotter, installed during this quarter, has completed its acceptance test and has taken over the production plotting load. A great deal of work has gone into system shakedown and training. While a few more bugs remain to be rooted out, there is a formal effort under way to exploit the text-processing capabilities of the COMp80. Documents created and stored on-line via the Laboratory's SCRIPT program may now be directed to the COMp80 when high-quality, camera-ready copy is required for printing. Various special fonts, including mathematical symbols, and software systems to handle them are being investigated. Further study of the problem of implementing a high-speed bus from the central computer to remote devices has focused on different commercially available technologies for transmission rates of tens of megabits per second at distances of a few thousand feet. No single technique has been selected nor eliminated. Rather, a functional specification for the bus is being developed with the specific implementation to be selected from competing proposals. Consulting assistance has been provided for an effort which has developed an on-line CMS (Conversational Monitor System) version of the structural analysis system, NASTRAN. The batch version is being brought up to the same level. Lincoln now has on-line and batch versions of two major structural analysis systems, NASTRAN and ICES/STRUDL. Several system enhancements or new user facilities have been provided during this quarter. These include a PASCAL compiler from Imperial College, and a course in the language for Laboratory users. The VM/370 scheduler has been fine-tuned to yield about a 1-percent performance improvement. The APL batch system has been modified to accept input data files from previous batch APL jobs. Work on installing a new release of CMS has been slowed because its new filing system has affected many Lincoln modifications which must now be retrofitted. ### SOLID STATE DIVISION 8 #### INTRODUCTION This section of the report summarizes progress during the period 1 August through 31 October 1979. The Solid State Research Report for the same period describes the work of Division 8 in more detail. Funding is primarily provided by the Air Force, with additional support provided by the Army, DARPA, Navy, NASA, NSF, and DOE. A.L. McWhorter Head, Division 8 I. Melngailis Associate Head ### DIVISION 8 REPORTS ON ADVANCED ELECTRONIC TECHNOLOGY 15 August through 15 November 1979 #### PUBLISHED REPORTS #### Journal Articles | JA No. | | | | |--------------|---|--|--| | 4806 | Rate Equations in Stimulated
Light Scattering | P.L. Kelley | Phys. Rev. A 20, 372
(1979), DDC AD-A076430 | | 4881 | Zn-Diffused, Stripe-Geometry, Double-Heterostructure GaInAsP/InP Diode Lasers | J.J. Hsieh | IEEE J. Quantum Electron.
QE-15, 694 (1979),
DDC AD-A076459 | | 4929 | Tunable Infrared Lasers | A. Mooradian | Rep. Prog. Phys. <u>42</u> , 1533 (1979) | | 4948 | Efficient Conversion of Sur-
face Acoustic Waves in Shal-
low Gratings to Bulk Plate
Modes | J. Melngailis
H.A. Haus*
A. Lattes* | Appl. Phys. Lett. <u>35</u> , 324 (1979); Erratum published in <u>35</u> , 828 (1979) | | 4963 | Spectroscopy and Lasing in $K_5 \text{NdLi}_2 F_{10}$ (KNLF) | A. Lempicki* B. McCollum* S.R. Chinn | IEEE J. Quantum Electron.
QE-15, 896 (1979) | | 4 966 | Ionization Coefficients of Electrons and Holes in InP | C.A. Armiento
S.H. Groves
C.E. Hurwitz | Appl. Phys. Lett. 35, 333 (1979), DDC AD-A076467 | | 4981 | A SAW/CCD Programmable
Matched Filter | R.W. Ralston
D.L. Smythe
E. Stern | Appl. Phys. Lett. <u>35</u> , 388 (1979), DDC AD-A076468 | | 4999 | Magnetic Phase Dependence of the Nickel-CO Reaction | R.S. Mehta*
M.S. Dresselhaus*
G. Dresselhaus*
H.J. Zeiger | Phys. Rev. Lett. <u>43</u> , 970 (1979) | | | Mee | ting Speeches | | | MS No. | | | | | 4894 | High-Efficiency GaAs Solar
Cells on Single-Crystal GaAs
and Ge Substrates | J.C.C. Fan
C.O. Bozler | Proc. 1979 Photovoltaic
Solar Energy Conf., Berlin,
West Germany, 23-26 April
1979, p.38. | ^{*}Author not at Lincoln Laboratory. | MS No. | | | | |--------|---|---|---| | 5004 | High-Speed Electro-Optic
Analog-to-Digital (A/D)
Converter | F.J. Leonberger
C.E. Woodward
D.L. Spears | Proc. SPIE Vol. 176: Guided Wave Optical Systems & Devices II (Society of Photo-Optical Instrumentation Fagineers, Bellingham, Washington, 1979), pp.28-35. | | 5027 | Shallow-Homojunction GaAs
Solar Cells | J.C.C. Fan | Proc. Conf. on Solar Cell
High Efficiency and Radia-
tion Damage, Cleveland, Ohio,
13-14 June 1979, p.227 | | 5050 | Comparison of Surface
Acoustic-Wave and Opti-
cal Signal Processing | R.C. Williamson | Proc. SPIE Vol.185: Optical Processing Systems (Society of Photo-Optical Instrumentation Engineers, Bellingham, Washington, 1979), pp.74-84 | | | ric x | * * * * | | ### UNPUBLISHED REPORTS #### Journal Articles | JA No. | | | | |--------|--|---|--| | 4960 | Efficient Infrared ac Kerr
Switches Using Simple Cry-
ogenic Liquids | S.R.J. Brueck
H. Kildal | Accepted by Appl. Phys. Lett. | | 4972 | Liquid-Phase Epitaxy | J.J. Hsieh | Accepted as Chapter in Hand-
book on Semiconductors,
Vol.3, S.P. Keller, Ed.
(IBM, Yorktown Heights,
New York, n.d.) | | 4973 | Tunable Submillimeter
Sources Applied to the
Excited State Rotational
Spectroscopy and Kinetics
of CH ₃ F | W.A. Blumberg
H.R. Fetterman
D.D. Peck
P.F. Goldsmith* | Accepted by Appl. Phys. Lett. | | 4986 | R-Branch Head of the ν_3 Band of CO ₂ at Elevated Temperatures | A.S. Pine
G. Guelachvili* | Accepted by J. Mol. Spectrosc. | | 4987 | Broadly Tunable CW Operation of Ni:MgF ₂ and Co:MgF ₂ Lasers | P.F. Moulton
A. Mooradian | Accepted by Appl. Phys. Lett. | | 4989 | A New Cut of Quartz for
Temperature-Stable SAW
Dispersive Delay Lines | D.E. Oates | Accepted by IEEE Trans.
Sonics Ultrason. | | 5001 | Effects of Narrow Free-
Spectral-Range Etalons on
Mode-Locked Lasers | S.R. Chinn | Accepted by Opt. Commun. | ^{*}Author not at Lincoln Laboratory. | JA No. | | | | |--------|---|--|---| | 5004 | Atomic Transition Lasers Based on Two-Photon Disso- ciation of Metal Triiodide Vapors | T.F. Deutsch
D.J. Ehrlich
R.M. Osgood, Jr. | Accepted by Opt. Lett. | | 5012 | High-Speed InP Optoelectronic Switch | F.J. Leonberger
P.F. Moulton | Accepted by Appl. Phys. Lett. | | 5014 | Solid-Phase Growth of Large
Aligned Grains During
Scanned Laser Crystallization
of Amorphous Ge Films on
Fused Silica | J.C.C. Fan
H.J. Zeiger
R.P. Gale
R.L. Chapman | Accepted by Appl. Phys. Lett. | | 5017 | Shallow-Homojunction GaAs
Solar Cells with High Resis-
tance to 1-MeV Electron
Radiation | J.C.C. Fan
R.L. Chapman
C.O. Bozler
P.J. Drevinsky* | Accepted by Appl. Phys. Lett. | | 5019 | Doppler-Limited Spectros-
copy of the $3\nu_3$ Band of SF ₆ | A.S. Pine
A.G. Robiette* | Accepted by J. Mol. Spectrosc. | | 5023 | Efficient Shallow-Homojunc-
tion GaAs Solar Cells by
Molecular Beam Epitaxy | J.C.C. Fan
A.R. Calawa
R.L. Chapman
G.W. Turner | Accepted by Appl. Phys. Lett. | | 5026 | Collisional Narrowing of HF
Fundamental Band Spectral
Lines by Neon and Argon | A.S. Pine | Accepted by J. Mol. Spectrosc. | | 5027 | Development of a High Repetition Rate Mini-TEA CO ₂ | N. Menyuk
P.F. Moulton | Accepted by Rev. Sci. Instr. | | 5028 | Interband Magneto-Absorption of In _{0.53} Ga _{0.47} As | K. Alavi*
R.L. Aggarwal*
S.H. Groves | Accepted by Phys. Rev. B | | | Mee | ting Speeches† | | | MS No. | | | | | 4530A | Precision High Resolution Mo-
lecular Spectroscopy Using a
Tunable Difference-Frequency
Laser Spectrometer | A.S. Pine | Infrared Symp., Philadelphia,
Pennsylvania, 17 September
1979 | | 4542E | Recent Advances in Tunable
Lasers | A. Mooradian | Seminar, Bell Laboratories,
Holmdel, New Jersey,
5 September 1979 | ^{*}Author not at Lincoln Laboratory. $[\]dagger$ Titles of Meeting Speeches are listed for information only. No copies are available for distribution. | MS No. | | | | |----------|--|---|--| | 4612A | High Sensitivity Photodiode
Heterodyne Receivers | D.L. Spears | 6th Annual Mtg. of Analytical
Chemistry & Spectroscopy
Societies, Philadelphia, Penn-
sylvania, 16-21 Septem-
ber 1979 | | 4740A | A High Speed CCD Digitally
Programmable Transversal
Filter | A.M. Chiang B.E. Burke D.L. Smythe D.J. Silversmith R.W. Mountain | 5th Intl. Conf. on CCD Devices, Edinburgh, Scotland, 12-14 September 1979 | | 4779A, B | Some Recent Developments
in Laser Crystallization and
Laser Annealing at Lincoln
Laboratory | J.C.C. Fan | RCA Seminar Series, Princeton, New Jersey, 13 September 1979; Seminar, IBM, Yorktown Heights, New York, 14 September 1979 | | 4802D | Vibrational Kinetics in Cryo-
genic Liquids and Applica-
tions to Nonlinear Optics | S.R.J. Brueck
T.F. Deutsch
H. Kildal
R.M. Osgood, Jr. | Seminar, Memorial University,
St. Johns, Newfoundland,
Canada, 25 October 1979 | | 4818A | Development and Applications
of a High-Speed Electrooptic
Analog-to-Digital Converter | F.J. Leonberger | 3rd Rocky Mt. Symp. on
Microcomputers, Colorado
State University, 22 Au-
gust 1979 | | 5004A | High-Speed Guided-Wave
Electrooptic Analog-to-
Digital Converter | F.J. Leonberger | Seminar, Dept. of Electrical
Engineering and Computer
Science, M.I.T., 23 Octo-
ber 1979 | | 5007 | Imaging and RCS Measure-
ments of Submillimeter
Modeled Tactical Targets | J. Waldman
H. R. Fetterman
P. E. Duffy
T. G. Bryant | 25th Tri-Service Radar Symp.,
USAF Academy, Colorado
Springs, 18-20 September 1979 | | 5008 | Surface-Acoustic-Wave
Devices for Spread-
Spectrum Communication | J.H. Cafarella | 1979 Intl. Conf. on Solid State
Devices, Tokyo, Japan,
27-29 August 1979 | | 5029A | Metal-Atom Photodisso-
ciation Lasers | D.J. Ehrlich
R.M. Osgood, Jr. | Seminar, Bell Telephone Lab-
oratories, Holmdel, New
Jersey, 26 September 1979 | | 5029B | Collisional and Radiative
Processes in Photodisso-
ciatively Produced Atoms | D.J. Ehrlich
R.M. Osgood, Jr. | Seminar, Department of Physics, M.I.T., 6 November 1979 | | 5033A | Tunable UV Solid-State
Ce:YLF Laser at 325 and
309 nm | D.J. Ehrlich P.F. Moulton R.M. Osgood, Jr. | Topical Mtg. on Excimer
Lasers, Charleston, South | | 5077 | Two-Wavelength Optical
Excitation Studies of XeBr*
and Hg ₂ * Excimers | D.J. Ehrlich
R.M. Osgood, Jr. | Carolina, 11-13 September 1979 | | MS No. | | | | |--------------|--|---|--| | 5039 | High Frequency Calculations of IMPATT and TUNNETT Diodes | M.E. Elta | | | 5145 | Permeable Base Transistor | C.O. Bozler G.D. Alley R.A. Murphy D.C. Flanders W.T. Lindley | Seventh Biannual Cornell
Electrical Engineering Conf.,
Ithaca, New York, 14-16 Au-
gust 1979 | | 5146 | Two Dimensional Numerical
Simulation of the Permeable
Base Transistor | G.D. Alley
C.O. Bozler
R.A. Murphy
W.T. Lindley | | | 5042 | Efficient Frequency Conversion Techniques for CO ₂ Lasers | H. Kildal
S.R.J. Brueck
N. Menyuk | Electro-Optics/Laser Conf.,
Anaheim, California,
23-25 October 1979 | | 5047A, B | Third-Order Nonlinear
Coefficients of Cryogenic
Liquids | S.R.J. Brueck
H. Kildal | Gordon Research Conf.,
Wolfeboro, New Hampshire,
2-6 July 1979; Annual Mtg.
of Optical Society of America,
Rochester, New York,
8-12 October 1979 | | 5049 | Wideband LiNbO ₃ Elastic
Convolver with Parabolic
Horns | R.A. Becker
D.H. Hurlburt | | | 505 6 | Moving Target Simulation
Utilizing a SAW Variable
Delay Line Incorporating
Quadratic Phase Correction | D.R. Arsenault
V.S. Dolat | | | 5057 | Selective Excitation of Bulk Plate Modes | H.A. Haus*
A. Lattes*
J. Melngailis | | | 5058 | Temperature Effects in
Reflective Array Devices
and Temperature Compen-
sated RAC | D.E. Oates
R.C. Williamson | 1979 Ultrasonics Symp.,
New Orleans, Louisiana,
26-28 September 1979 | | 5059 | Four-Wave Interactions in
Acoustoelectric Integrating
Correlators | R.W. Ralston
E. Stern | | | 5060 | A SAW Accumulating Correlator with CCD Readout | R.W. Ralston
D.L. Smythe
E. Stern | | | 5061 | A CCD-Programmable SAW
Matched Filter | D.L. Smythe
R.W. Ralston
E. Stern | | ^{*}Author not at Lincoln Laboratory. | MS No. | | | | |--------|--|--|--| | 5062 | Wide Bandwidth Acousto-
electric Convolvers | I. Yao
S. A. Reible | 4070 When coales Summ | | 5082 | A Satellite-Borne SAW
Chirp-Transform System
for Uplink Demodulation
of FSK Communication
Signals | R.C. Williamson
V.S. Dolat
R.R. Rhodes
D.M. Boroson | 1979 Ultrasonics Symp.,
New Orleans, Louisiana,
26-28 September 1979 | | 5053 | Wideband SAW Fourier-
Transform Processor
Design and Applications | R.C. Williamson | IEE Seminar on Case Studies in Advanced Signal Processing, Peebles, Scotland, 18-21 September 1979 | | 5078 | Solid-Phase Growth of
Large Aligned Grains
During Scanned Laser
Crystallization of Amor-
phous Ge Films on Fused
Silica | H.J. Zeiger
J.C.C. Fan
R.P. Gale
R.L. Chapman | The Electrochemical Society,
Los Angeles, California,
14-19 October 1979 | | 5081 | Integrated SAW/CCD
Signal Processing Devices | D. L. Smythe | | | 5106 | Comparison of Acousto-
electric and Acoustooptic
Signal Processing Devices | R.A. Becker
S.A. Reible | SPIE Seminar on Optical
Signal Processing for C ³ I,
Boston, 29-30 October 1979 | | 5167 | Device Requirements for
Spread-Spectrum
Communication | J.H. Cafarella | | | 5082A | A Satellite-Borne SAW
Spectrum Analyzer for
Demodulation of FSK
Communication Signals | R.R. Rhodes
R.C. Williamson | IEEE Boston Chapter Mtg.,
MITRE Corp., Bedford,
Massachusetts, 24 Octo-
ber 1979 | | 5085 | Density Fluctuations Generated in Simple Liquids by Intense Laser Radiation | S.R.J. Brueck
L.J. Belanger
H. Kildal | | | 5100 | Remote Sensing of CO Using Frequency Doubled CO ₂ Laser Radiation | D. Killinger
N. Menyuk | 1979 Annual Mtg. of Optical
Society of America, Rochester, | | 5133 | Electronic Material Pro-
cessing Using UV-Laser
Photochemistry | D.J. Ehrlich
T.F. Deutsch
R.M. Osgood | New York, 8-12 October 1979 | | 5134 | Excimer Excitation of
Lasers Via Bound-Free and
Free-Bound Transitions | R.M. Osgood
D.J. Ehrlich
T.F. Deutsch | | | 5107B | Crystallographic and Elec-
trical Properties of Silicon
Produced by Graphoepitaxy | M.W. Geis | Texas Instruments Colloq.,
Dallas, 13-14 September 1979 | | MS No. | | | | |---------|---|-----------------------------|---| | 5120, A | X-Ray Lithography — A
Review and Assessment of
Future Applications | H.I. Smith
D.C. Flanders | SEMICON/EAST, Boston,
20 September 1979; 26th
Natl. Vacuum Symp., New
York, 2-5 October 1979 | | 5135 | Narrow-Gap Semiconductor
Detectors and Lasers | I. Melngailis | Summer School on Narrow-
Gap Semiconductor Physics
and Applications, Nimes,
France, 13-15 September 1979 | | 5155 | The Impact of Submicro-
meter Structures on Future
Integrated Electronics | H. I. Smith | EASCON 179, Washington, | | 5181 | Analog Signal Processing
Techniques: SAW and CCD
Devices | R.C. Williamson | D.C., 8-11 October 1979 | | 5188 | Applications of Artificial
Microstructures to Optics | H.I. Smith | Seminar, Dept. of Electrical Engineering and Computer Science, M.I.T., 16 October 1979 | ### SOLID STATE DIVISION 8 #### I. SOLID STATE DEVICE RESEARCH An InP optoelectronic switch, which may be better suited for high-speed analog-signal-processing applications than previously reported Si and GaAs switches, has been fabricated and demonstrated. In experiments using CW mode-locked Nd:YAG lasers, the switches have exhibited an on-state impedance of \sim 45 Ω for 40 pJ/pulse of incident laser energy. Self-sustained pulsations in light outputs, which are similar to those occurring in AlGaAs, have been observed for several GaInAsP double-heterostructure lasers. The rate of incidence of pulsations in GaInAsP lasers is much lower and their occurrence does not appear to be increased by aging, in marked contrast to AlGaAs lasers. Low-frequency gains of up to 700 and reduced dark currents have been achieved at 1.15- μ m wavelength with a modified version of the inverted-mesa GaInAsP/InP avalanche photodiode structure described previously. In the new structure, carriers are photogenerated in the GaInAsP but are swept into the InP, where they are multiplied in the high-field region of the $n-p^+$ junction of the InP. The effect of implant temperature on the electrical characteristics of InP implanted with various ions has been investigated. For the heavy impurities, Cd and Se, and for the intermediate-mass n-type impurity Si, the highest activation was achieved for implant temperatures >150°C; for the light-impurity Be, the activation was slightly higher for room-temperature than for heated implants; for the intermediate-mass p-type impurity Mg, the effects were dependent on dose. A vector formulation has been used to obtain the relationship between the change of $Ga_xIn_{1-x}As_yP_{1-y}$ lattice parameter and the change in composition. It is believed that this technique is potentially useful in the development of lattice-matched $Ga_xIn_{1-x}As_yP_{1-y}/InP$ double-heterostructure lasers. #### II. QUANTUM ELECTRONICS Preliminary single-ended remote sensing measurements of atmospheric NO concentrations have been carried out with a differential absorption LIDAR system. Observations were made out to a range of 1.4 km despite high water-vapor absorption interference effects, and average NO concentrations of 100 to 200 ppb were observed using a target at a range of 480 m that was located adjacent to a major traffic roadway. The doubling efficiency in CdGeAs₂ was found to be limited by a saturation mechanism with a response time faster than 8 nsec, and the maximum doubling efficiency was found to increase linearly with crystal length for crystals up to 15 mm. A maximum second-harmonic energy of 340 mJ has been observed at 5.3 μ m from an 11-×13-×21-mm AR-coated crystal. An experimental and theoretical investigation of the coupling of laser radiation to acoustic waves and thermal diffusion modes of liquids has been carried out. Electrostrictive coupling sets the geometry-dependent lower limit on the absorptivities that may be detected using acoustic and thermal lensing techniques. Photodissociately pumped atomic resonance-line lasers have been shown to be effective sources in quantitative chemical analysis for detection of trace concentrations of metal atoms. Measurements with a modified analytic flame spectrometer have yielded detection limits of 1 and 10 ppb, respectively, for Na and T1 in aqueous solutions. UV laser-induced etching of GaAs and InP has been demonstrated, using a gas-phase photolysis of halogenated methanes. A resolution of $\sim 1~\mu m$ has been achieved. A pulsed ArF UV laser has also been used to produce ohmic contacts on p~InP; the process involves a combination of deposition by photolysis of Cd(CH₃)₂ gas and laser heating of the substrate. The previously developed Schottky-diode corner-reflector heterodyne mixers have been studied at low temperatures. Total system noise temperature of 3800 K (DSB), or an NEP of 5.3×10^{-20} W/Hz, has been achieved. #### III. MATERIALS RESEARCH The diffusion of Zn and Cd into InP has been investigated in order to make a comparative evaluation of these elements as acceptor diffusants for the fabrication of GaInAsP/InP electro-optical devices. The use of Zn is found to be advantageous because p-n junctions with comparable characteristics can be obtained with lower diffusion temperatures than those required for Cd. Scanned laser crystallization of amorphous Ge films on fused-silica substrates without surface-relief structures has produced periodic structural features that include regions of well-aligned grains with lateral dimensions up to 2 to $3\times100~\mu m$. The theoretical model of laser crystallization reported previously, which is consistent with the observed dependence of spatial period on substrate temperature, suggests the possibility of preparing even larger grained or perhaps single-crystal semiconductor sheets by scanning amorphous films with energy beams of high aspect ratio. The feasibility of using molecular-beam epitaxy in the fabrication of efficient GaAs solar cells has been demonstrated. Conversion efficiencies up to 16 percent at AM1 have been obtained for shallow-homojunction $n^{\dagger}/p/p^{\dagger}$ cells, without a GaAlAs window, in which the n^{\dagger} , p, and p^{\dagger} GaAs layers were all grown by molecular-beam epitaxy on single-crystal p^{\dagger} GaAs substrates. #### IV. MICROELECTRONICS The permeable base transistor (PBT) has the potential for delivering gain at frequencies above those achieved by any other three-terminal device. The maximum frequency of oscillation for the first PBTs is 17 GHz, with a maximum gain of 13 dB at 4 GHz. A simulation of an optimized version of this PBT predicts a maximum frequency of oscillation of approximately 300 GHz, and a numerical study of the effects of scaling to smaller dimensions predicts a maximum frequency of oscillation approaching 1000 GHz. Fabrication of these devices combines the emerging technologies of x-ray lithography and crystal overgrowth of metal structures. Work is in progress to improve the low-light-level performance of the CCD imager under development for the GEODSS (Ground Electro-Optical Deep Space Surveillance) Program. Measurements have been made of the dark-current noise as a function of temperature. The thermally generated charge has been reduced below 10 electrons per well for an integration time of 0.25 sec at a temperature of -60° C. This noise level is below the noise-equivalent signal that has been obtained in the output circuitry of these imagers. A silicon CCD has been integrated with a SAW delay line to produce a CCD programmable analog matched filter. This device has a spurious response which has been identified and modeled. The response arises from the transducer-like detection of the SAW signal by the coupling finger array on the silicon chip. The output resulting from this detection is the convolution of the SAW signal with the impulse response of the coupling finger array and can be avoided by operating the filter well away from the synchronous frequency of the array. A simple theoretical model has been developed for calculating the variation of threshold voltage both for CCDs with surface-channel inputs and with buried-channel inputs. The model emphasizes the sensitivity of threshold voltage to inhomogeneities in substrate doping or implant doping for the surface- and buried-channel cases, respectively. A smaller variation in threshold voltage for surface-channel inputs is predicted for current CCD processing, and experimental results for the two types of devices are consistent with the model, showing a factor-of-6 reduction in variation for surface-channel inputs compared with buried-channel inputs. A monolithically integrated GaAs FET amplifier has been developed for ultimate integration into a monolithic millimeter-wave transceiver module. The amplifier has demonstrated a gain in excess of 10 dB from 2.0 to 2.6 GHz without matching at the output of the amplifier. With output matching, the amplifier has a noise figure of 4 dB with an associated gain of 11 dB at 2.5 GHz. #### V. ANALOG DEVICE TECHNOLOGY By examining theoretical calculations of the temperature coefficient of delay, it was discovered that a new cut of crystal quartz would have two orthogonal temperature-compensated SAW propagation directions as required for a temperature-stable reflective-array compressor. The existence of this new cut has been experimentally verified and the parameters of the cut – including cut angle, propagation direction, second-order temperature coefficient, and power-flow angle – have been accurately determined. A wideband (95-MHz-bandwidth) elastic convolver which makes use of a $10-\mu$ sec-long $\Delta V/V$ channel waveguide has been developed. This SAW device uses parabolically tapered horns to spatially compress the acoustic beamwidth and thus increase the efficiency. This scheme, with its relaxed fabrication tolerances, allows larger bandwidths than previously thought possible. | ECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | |--|---| | SECOR; 17 CEASURE CONTON OF THIS PAGE 1 AND DECOME. | | | (, 19) REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | REPORT ACCESSION 2. GOVT ACCESSION | NO. 3. RECIPIENT'S CATALOG NUMBER | | 4- TITLE (and Subsiste) | Sever or aspect & aspect Covsass | | 6 Advanced Electronic Technology | Quarterly Technical Summary VCC
1 August - 31 October 79, | | A177589 | o. I ERY ORMING ONG. REF OR I ROMBER | | 7. AUTHOR(a) | B. CONTRACT OR GRANT NUMBER(s) | | Alan J. McLaughlin Alan L. McWhorter | 5 F19628-88-C-6662 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Lincoln Laboratory, M.I.T. P.O. Box 73 Lexington, MA 02173 | Program Element No. 65705F
Project No. 649L | | 11. CONTROLLING OFFICE NAME AND ADDRESS | TA REPORT DATE | | Air Force Systems Command, USAF Andrews AFB Washington, DC 20331 | 15 November 79 | | | 24 15. SECURITY CLASS. (of this report) | | 14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office) | | | Electronic Systems Division Hanscom AFB | Unclassified | | Bedford, MA 01731 | 15a. DECLASSIFICATION DOWNGRADING SCHEDULE | | Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if affecting from k | 49L J | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if alforent from R | 49L
Report) | | (16) 6 | 49L
Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if afferent from R | 49L
Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if afferent from R | 49L
Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if alforem from h 18. SUPPLEMENTARY NOTES None | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Black 20, if Alfarent From A 18. SUPPLEMENTARY NOTES None 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) digital computers integrated circuitry magnetic films Lincoln Terminal System computer systems solid state devices | laser research quantum electronics microelectronics | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if Alfrent From R 18. SUPPLEMENTARY NOTES None 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) digital computers integrated circuitry magnetic films education technology materials research | laser research quantum electronics microelectronics analog device technology the period 1 August through Division 2 (Data Systems) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if a foreign from R 18. SUPPLEMENTARY NOTES None 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) digital computers | laser research quantum electronics microelectronics analog device technology the period 1 August through Division 2 (Data Systems) | | 18. SUPPLEMENTARY NOTES None 19. KEY WORDS (Consinue on reverse side if necessary and identify by block number) digital computers integrated circuitry magnetic films education technology 70. ABSTRACT (Continue on reverse side if necessary and identify by block number) This Quarterly Technical Summary covers 31 October 1979. It consolidates the reports of and Division 8 (Solid State) on the Advanced Electory 1 Jan 73 FORM 1 JAN 73 EDITION OF 1 NOV 65 IS OBSOLETE | laser research quantum electronics microelectronics analog device technology the period 1 August through Division 2 (Data Systems) ctronic Technology Program. |